Observation of W decay in 500GeV *p+p* collisions at RHIC Kensuke Okada for the PHENIX collaboration Lake Louise Winter Institute February 20, 2010 ### W at RHIC - An unique probe to access the flavor dependence of polarized sea quarks. - Parity violating single spin asymmetry (A₁). ### RHIC-PHENIX 2009 run - First 500GeV p+p run. (March to April, 2009) - Polarization is <P>=0.39±0.04 - Integrated luminosity (with vertex cut) is ∫Ldt=9.3-8.6/pb Confirmation of electron decay of W (central) Commissioning of new detectors for muon decay of W (forward) ### PHENIX Central arm For $W \rightarrow e^{\pm}$ channel EMCal + DC/PC1 tracking Acceptance : ± 0.35 in rapidity $0.5\pi*2$ arms in ϕ EMCal Trigger Fully efficient at 12GeV 2/20/2010 4 2/20/2010 7 ### Measured spectra #### Data driven BG estimation: EMCal cluster x (conversion & mis association probability) The rest is explained by the h[±] shape (NLO pQCD+EMCal response) The bump is W+Z signal. (shape & yield) # Charge separated spectra Charge sign: from DC angle (2.3\sigma separation for 40GeV/c track) The same factor was used for signal shape. $W^- \rightarrow e^-$ signal has less acceptance than $W^+ \rightarrow e^+$ signal. # Parity violating single spin asymmetry - RHIC has 120 bunch cycle (each bunch 106ns). It reduces systematic uncertainties of detector time dependence. - The sample are sorted by the spin state and calculate the asymmetry. $$A_L^W = \frac{1}{P} \times \frac{N^+(W) - N^-(W)}{N^+(W) + N^-(W)}$$ Raw asymmetry N⁺: helicity + N⁻: helicity – normalized by ∫L ### Isolation cut We can apply any cut to improve S/N ratio, if it's spin independent 90+% of signal is kept (red histograms) ### Raw asymmetries (positive particle) ### Physics asymmetry Raw asymmetry \rightarrow Physics asymmetry (A_L) x 1/<P> beam polarization x Dilution factor (BG from Z, hadron) 14 ### Summary - PHENIX observed W→ e decay at mid rapidity region. - First attempt to measure single spin asymmetry has detected a parity violating asymmetry leading to a preliminary value of A_L - $A_1^{W+\rightarrow e+}$ is measured. - $-0.83\pm0.31\pm$ (scale uncertainty) It is consistent with the predictions. ### Outlook - 2009 run was a short test. - We plan to accumulate more 500GeV p+p data in the next few years. - RHIC expects higher polarization. - The PHENIX detector is undergoing considerable upgrades to enable a program of measurements of W[±] in the forward direction